

Vybrané metody intervence vhodné pro práci sociálního pedagoga s dětmi ohroženými sociálním vyloučením

Helena Skarupská

Kontakt na autora

Univerzita Tomáše Bati ve Zlíně,
Fakulta humanitních studií,
nám. T. G. Masaryka 5555,
760 01 Zlín
skarupska@fhs.utb.cz

Contact to author

Tomas Bata University in Zlín,
Faculty of Humanities,
nám. T. G. Masaryka 5555,
760 01 Zlín
skarupska@fhs.utb.cz

Copyright © 2016 by authors
and publisher TBU in Zlín.
This work is licensed under the
Creative Commons Attribution
International License (CC BY).

Abstrakt: Studie se zabývá možnostmi využití některých metod, které mají původ v sociální práci a jsou využitelné i v činnosti sociálního pedagoga působícím v sociálně vyloučených lokalitách. Studie vychází z konceptu sociálního pedagoga jako samostatné profese a poukazuje na jednu z možností, kde by sociální pracovník měl působit. Cíleně se zaměřuje na metody práce jako základního nástroje profese. Sociálně vyloučené lokality se bohužel staly nedílnou součástí české společnosti. Při práci s jejich obyvateli se vytvářejí multidisciplinární týmy, jejichž součástí je i sociální pedagog, který zde působí jako most mezi školskými zařízeními, rodinou a orgány sociálně právní ochrany. Ve stati představíme několik vybraných metod, jež jsou pro tuto práci vhodné a jež by mohly rozšířit dovednosti a tím i kompetence sociálního pedagoga, včetně definování sociálního vyloučení a s ním spojené kultury chudoby jako specifického jevu.

Klíčová slova: sociální pedagog, sociální vyloučení, ohrožené dítě, metoda, intervence, kultura chudoby

Selected methods of intervention suitable for work social educator with children at risk of social exclusion

Abstract: The study deals with the possibilities of the use of certain methods, which have their origins in social work and are also useful in the work of social educator working in socially excluded localities. The study is based on the concept of social educator as a separate profession and highlights one of the ways in which social workers should act. Deliberately focuses on the methods of work as a fundamental instrument profession. Socially excluded localities, unfortunately, become an integral part of Czech society. When working with the residents to create multidisciplinary teams that include social educator who acts as a bridge between educational establishments, family and welfare authorities. In the paper, we introduce a few selected methods, which are suitable for the job and that could broaden the skills and hence the competence of social educator, including the definition of social exclusion and its associated culture of poverty as a specific phenomenon.

Keywords: social pedagogue, social exclusion, child at risk, method, intervention, culture of poverty

1 Úvod

V této studii se zaměřím na popis vybraných metod/přístupů inspirovaných sociální prací, které jsou vhodné pro intervenci sociálního pedagoga jako člena multidisciplinárního týmu při práci s dětmi ohroženými sociálním vyloučením. Sociální pedagog zatím nemá jasné legislativní a tím kompetenční ukotvení v systému pomáhajících profesí, i když sociální pedagogika se v České republice rozvíjí intenzivně již čtvrtstoletí, což jeho postavení v multidisciplinárním týmu ztěžuje. Z toho vyplývá, že i volba postupů, způsobů a metod intervence není vždy všem úplně jasná.

První část článku je věnována vymezení rozdílů mezi sociálním pracovníkem a sociálním pedagogem. Velmi stručně popisuje, čím se od sebe obě profese liší a jaké je nejčastější pojetí sociálního pedagoga v současném českém diskurzu.

Stěžejní část článku je zaměřena na problematiku metod/přístupů, tedy konkrétních přístupů intervence¹, jež nejsou v teorii sociální pedagogiky jednotné. Z autorů, kteří se metodám sociální pedagogiky věnují, patří Kraus (2008), jenž pracuje s metodami sociálně výchovné činnosti². Jeho pojetí metod vychází z toho, že sociální pedagog bude především dělat výchovnou práci – tedy, že se uplatní jako pedagog volného času, vychovatel či asistent pedagoga. Tyto metody sociálně výchovné činnosti jsou potřebné, ovšem jejich uplatnění v rámci multidisciplinárního týmu při práci s ohroženými dětmi v sociálně vyloučených lokalitách není dostačující.

Dalším autorem, správněji řečeno, autorkou, která se věnuje v teorii sociální pedagogiky problematice metod, je Bakošová. Autorka (2008) se pokusila o vlastní klasifikaci metod sociální pedagogiky propojením metod výchovných s metodami sociální práce, kde vybrala pouze některé přístupy, jako jsou např. kompenzace nevhodných podnětů, posílení vlastní kompetence, nabídka podnětů vyplývajících z individuálních potřeb, plánování pozitivní perspektivy či podpora orientace na seberealizaci, dále pak metod poradenství a prevence včetně konzultací, supervizí a intervence. Její popis metod je velmi stručný, spíše informační, jde více o stručnou charakteristiku, než o vlastní rozbor postupu.

Již zde v úvodu článku je nutné terminologicky vymezit pojmy metoda a přístup. Ve většině věd se metodou rozumí cesta k naplnění cíle, tedy postup. V sociální práci se historicky vyvinuly tři základní metody práce – práce s jednotlivcem, skupinou a práce komunitní. Vlastní intervence se nazývá přístup, který vychází z teorií sociální práce. Zde již je vidět rozdíl mezi sociální prací a sociální pedagogikou, protože v pedagogice se postupy nazývají metodou.

Cílem této studie je na základě teoretického rozboru kultury chudoby jako jevu provázející sociální vyloučení předložit několik přístupů z oblasti sociální práce, včetně jejich popisu a vhodného využití práce při práci s ohroženými dětmi v sociálně vyloučených lokalitách. Sociální pedagog může nyní pracovat podle nich, hned a tak si rozšířit praktické dovednosti metod sociálně výchovného působení.

2 Sociální pedagog není sociální pracovník

Než ovšem přistoupím k vlastnímu výběru a popisu vhodných metod, musím se nejdříve zaměřit na vymezení sociálního pedagoga. Jak bylo napsáno již v úvodu, sociální pedagog nemá v České republice jasné legislativní vymezení.

V současné době může absolvent oboru sociální pedagogika dle zákona č. 563/2004 Sb. (2004) vykonávat pozici vychovatele, pedagoga volného času a asistenta pedagoga. Všechny tyto pedagogické profese mají popis činností a stanovené kompetence. Také mají vlastní studijní obory,

¹ Intervenci zde chápeme jako odborný zásah do sociální situace jedince či skupiny nebo komunity vykonávaný v jejich prospěch

² Kraus (2008) popisuje metodu organizování, práce se skupinou, situační, inscenační, režimovou, animace a mediace.

kteří připravují na tyto konkrétní pracovní pozice. Sociální pedagog není vzděláván k tomu, aby byl **jen** vychovatelem, pedagogickým asistentem nebo pedagogem volného času. Jeho studijní zaměření je jiné. Specializuje se na problematiku **sociálních jevů** vztahujících se k edukaci – tedy výchově v nejširším slova smyslu.

Sociální pedagog může také vykonávat dle zákona č. 108/2006 Sb. (2006). I zde ovšem máme specializované obory vychovávající přímo sociální pracovníky. Je sociální pedagogika sociální prací? Zajisté ne, i když zaměření je velmi podobné. Definice sociální práce schválená Mezinárodní federací sociálních pracovníků (IFSW, 2015) říká, že „sociální práce je praktická profese a akademická disciplína, která podporuje sociální změnu a rozvoj, sociální soudržnost, posílení a osvobození lidí. Principy sociální spravedlnosti, lidských práv, kolektivní zodpovědnosti a respektu k rozmanitosti jsou zásadní pro sociální práci. Podpořena teoriemi sociální práce, sociálních a humanitních věd i místními znalostmi, sociální práce zapojuje lidi a struktury do řešení problémů a ke zlepšení životní pohody“. Podle této definice jsou sociální pracovníci nositelé změn ve společnosti i v životech osob, rodin a společenství. Tím je jejich zaměření velmi podobné sociálnímu pedagogovi. Ten je také nositelem změn. Na rozdíl ovšem od sociálního pracovníka, jenž při práci s klientem či klienty volí sociální přístupy, je sociální pedagog v první řadě pedagogem, tedy tím, kdo pracuje v oblasti edukace a volí přístupy edukační. Laca (2011) vnímá sociálního pedagoga jako odborníka, jenž pomáhá dětem, mládeži, dospělým i rodičům v situacích vyrovnávání deficitu socializace. Prostřednictvím prevence, poradenství či výchovy a vzdělávání hledá možnosti lepší kvality života.

Kým tedy sociální pedagog je? Sociální pedagog se nachází na pomezí mezi pedagogikou – edukačními vědami a sociální prací. Základním rozdílem mezi těmito dvěma profesemi by měly být kompetence a z nich vycházející nástroje, které používá k dosažení cíle. Další rozdíl je v pozici, jež v organizaci zastává. A právě od pozice se odvíjí pojetí sociálního pedagoga.

Co se týká postavení v instituci, kde se obě profese setkávají, pak sociální pracovník je určen k přímé práci s klientem při posuzování³ situace a určení terapie, plánu, co se bude dít s klientem dít. Sociální pedagog, podobně jako speciální pedagog nebo školní psycholog v přímé práci s klientem či žákem provádí konkrétní terapii.

První pojetí sociálního pedagoga, které je v České republice dost rozšířené, je sociální pedagog jako **manažer sociálních problémů**. K tomuto pojetí se hlásí autorky Andrysová a Martincová (2014, s. 45), které říkají, že „sociální pedagog organizuje a řídí výchovný proces na profesionální úrovni a na subjekt působí ve dvou rovinách – integrační a rozvojové“. Tím přijímají vymezení profese, jak je zaujímá Kraus (2008).

Jiné pojetí nabízí pracovníci Filozofické fakulty Masarykovy univerzity. V jejich koncepci je sociální pedagog vnímán především jako **poradce**, čemuž odpovídá i zaměření oboru, jež nabízejí ke studium – sociální pedagogika a poradenství. Sociální pedagog jako poradce, který by ve školách a školských zařízeních realizoval na jedné pozici výchovné poradenství, prevenci rizikového chování i kariérní poradenství je již v současné době velmi nutná specializace pedagogického pracovníka. Bohužel, současný stav legislativy to neumožňuje, což je na škodu všem – učitelům, žákům, rodičům. Přitom v zahraničí je školní poradce již několik desítek let běžnou specializací. U nás je pořád tendence nahradit toto místo školním psychologem. Ovšem psycholog není vzděláván v problematice školství na jedné straně a na druhé v problematice sociální, která se dnes podílí na celé řadě školních problémů.

Autorka tohoto příspěvku se hlásí k dalšímu vymezení sociálního pedagoga, a to jako **terapeuta**. Vychází zde z definice sociální terapie jako „specifického druhu odborné intervence, jejímž cílem je dosahovat přímým i nepřímým působením žádoucích změn v chování klienta a v jeho sociálním okolí, řešit situaci, která bezprostředně ohrožuje klienta, a předcházet vzniku rizikového chování i podmínek, které mohou jeho vznik podporovat“ (Zakouřilová, 2014, s. 15). Sociální pedagog využívá

³ Posuzování je termín, který nahrazuje dříve používaný pojem diagnóza, diagnostikování.

metod sociálně výchovného působení k tomu, aby napravil, odstranil, vyléčil, za aktivní účasti klienta, sociální problém. Může tak činit sám, v rámci svého působení v různých typech zařízení, nebo jako člen týmu. K tomuto pojetí směřuje i tento příspěvek. Jak bylo uvedeno již v úvodu této stati, sociální pedagog by měl být členem multidisciplinárního týmu, který se podílí na zlepšení situace dětí v sociálně vyloučených lokalitách, tedy na nápravě – terapii.

Odborná práce a pomoc v těchto lokalitách je účinná pouze tehdy, pracuje-li dobře a v souladu tým, který se nejčastěji skládá z komunitního pracovníka, jež celý tým řídí, terénních pracovníků, pracovníků orgánu sociálně právní ochrany, pracovníků příslušného úřadu práce, kurátorů, případně psychologů a právníků ve spolupráci se školami, samosprávou a podnikateli. V takovém týmu má nezastupitelné místo sociální pedagog, který by měl být především **prostředníkem** mezi školou, rodinou a pracovníky sociálně právní ochrany dětí. Proto musí být takovýto pracovník – sociální pedagog – vybaven vhodnými metodickými postupy, aby zvolil vhodnou formu intervence.

3 Ohrožené dítě a sociální vyloučení

Než se dostanu k vlastním metodám intervence, je nutné, abych nejdříve vydefinovala, kdo to je ohrožené dítě, dítě v sociálně vyloučené lokalitě a co je to sociálně vyloučená lokalita.

V České republice neexistuje jednotná definice pojmu **ohrožené dítě**. S tímto pojmem se setkáváme v právních dokumentech na počátku 90. let minulého století, kdy byla OSN přijata v roce 1990 *Světová deklarace o přežití dětí, jejich ochraně a rozvoji*. V článku 22 této *Světové deklarace* (1990) jsou vymezeny pojmy, které se k ohrožení dítěte vztahují. Za ohrožené dítě je tak považováno dítě – „sirotek, dítě ulice, uprchlíků, vysídlenců, obětí válek, přírodních a lidmi způsobených katastrof, děti migrujících dělníků nebo děti žijící v jiných sociálně znevýhodněných skupinách, pracující děti, děti a mladí lidé uvězněni v pasti prostituce, pohlavního zneužívání a jiných forem vykořisťování, invalidní děti, adolescentní provinilci, oběti apartheidu a cizí okupace“.

Na problém nejednotné terminologie upozorňují i materiály ministerstva práce a sociálních věcí, jako je např. *Návrh opatření k transformaci a sjednocení systému péče o ohrožené děti – základní principy* z roku 2009. Zde je ohrožené dítě definováno (2009a, s. 3) jako „dítě, které nemá uspokojeny nebo s předpokladem nenaplnění základních potřeb biologických, psychických, emocionálních, sociálních a duchovních (potřeba stimulace, řádu, lásky, bezpečí, sociálně společenského uznání, otevřenosti, sdílené budoucnosti). Další úlohu hrají sociální determinanty zdraví a práv dítěte. Lze říci, že každé dítě je potenciálně ohrožené více či méně. Hranici nelze striktně stanovit, faktorů ohrožení je mnoho, zrovna tak jejich intenzita a rozvinutí. Pozornost je potřeba zaměřit právě na potenciální rizika“.

Národní akční plán k transformaci a sjednocení systému péče o ohrožené děti na období 2009 až 2011 z roku 2009 vymezuje základní pojmy na základě mezirezortního charakteru celého dokumentu. Za ohrožené dítě (2009b, s. 5) považuje „**dítě, jehož základní potřeby nejsou naplňovány v dostatečné míře a je ohroženo rizikovým chováním**“. Tato definice je krátká, ale o to více výstižná a v tomto článku z ní budu vycházet.

Druhým pojmem, který stojí v názvu této kapitoly a který je nutno definovat než přistoupíme k výběru metod intervence, je **sociální vyloučení**. Sociální vyloučení je termín, který se poprvé objevuje v 70. letech ve Francii k označení osob nebo skupin lidí, které byly vyloučeny ze systému státního sociálního zabezpečení. Za zakladatele pojmu je považován francouzský politik René Lenoir, jenž se pojmem zabýval ve své knize *Les exclus: Un Français sur dix* z roku 1974. Pojem byl postupně převzat Evropským společenstvím v 80. letech 20. století a začal nahrazovat termín chudoba. Současná literatura nabízí celou řadu definic tohoto pojmu. V českém prostoru bývá nejčastěji používána obecná definice vycházející z dokumentů Evropské unie (2001), kdy sociálním vyloučením (exkluzí) rozumíme proces, v němž dochází k vytěšňování lidí na okraj společnosti a je jim omezen přístup ke zdrojům. Z toho vyplývá, že sociálně vyloučení mají ztížený nebo omezený přístup do

společenských institucí, nejsou zastoupeni v politických organizacích, nemohou se podílet na svých právech zastoupením v samosprávných orgánech, mají výrazná omezení na trhu práce a tím se stávají dlouhodobě nezaměstnanými a nezaměstnatelnými.

Sociální vyloučení neznamena pouze chudobu, jak bývá někdy nepřesně uváděno, na což upozorňuje britská socioložka Levitas (2003). Kromě chudoby do sociálního vyloučení zařazuje i nezaměstnanost a specifické chování s rysy patologie – **lidi bez morálky**. Pro Mareše (2006) není tento výčet úplný a přidává k těmto jevům i rozměr **jinakosti** – kulturní, náboženské, jazykové. Zde vidíme rozdílný pohled na kulturní rys vyloučení. Levitas ho začleňuje do underclass, do lidí bez morálky, lidí jiné subkultury, kdežto Mareš ho vidí jako samostatný jev. Všechny tyto jevy jsou součástí současných diskurzů o sociálním vyloučení v evropském prostoru.

Českým specifikem vnímání sociálního vyloučení v průběhu 90. let 20. století a téměř celého prvního desetiletí 21. století je jeho zúžení pouze na jednu etnickou skupinu a to na Romy. Sociální vyloučení bylo v této době vnímáno jako **problém romského etnika** a jeho neschopnosti začlenit se do většinové společnosti. Změnu přinesla krize z let 2008 - 2013, která postihla velkou část obyvatelstva republiky a jak ukazuje Analýza sociálně vyloučených lokalit z roku 2014 (GAC spol. s.r.o, 2015), přibývalo v ČR těchto lokalit **bez** romského obyvatelstva. Podle této analýzy v ČR žilo v roce 2014 v sociálně vyloučených lokalitách odhadem 95 až 115 tisíc obyvatel, a to v 297 obcích s počtem 606 lokalit a 700 ubytoven, kde podstatná část těchto obyvatel žije⁴. Alarmující je počet dětí. „Celkem 22 procent ze všech žáků vyrůstajících v prostředí sociálně vyloučených lokalit se vzdělává v silně etnicky homogenních školách. V absolutních počtech to může znamenat celkem 3000 až 3500 žáků“, uvádějí autoři Analýzy (GAC spol. s.r.o., 2015, s. 10).

Protože **chudoba** je ústředním pojmem sociálního vyloučení, podívejme se nyní na ni blíže. Chudoba je jev, který lidstvo provází od okamžiku, kdy si člověk začal uvědomovat sociální rozdílnost. Od tohoto okamžiku je chudoba považována za zdroj všech společenských problémů. Definování chudoby je velmi rozmanité a proto je velké množství různých definic chudoby, které se od sebe liší různými úhly pohledu na tento jev. Základem všech definic je pojem nedostatek. Nejčastěji bývá chudoba vymezena jako situace, v níž jedinec nebo sociální skupina nemůže z vlastních prostředků uspokojovat nejnужnější životní potřeby (Dohnalová, 2011). Při tvorbě definic se většinou vychází ze dvou přístupů. První přístup je **objektivní** a zaměřuje se na stanovení univerzálních lidských potřeb a jejich míry naplňování. Druhý, **relativní** přístup, ukazuje na to, že chudobu je nutné vnímat v historických a zejména sociokulturních souvislostech. Objektivní přístup stanovuje míru, práh, hranici či linii chudoby, což je nejnižší výše příjmu, který je ještě považován v konkrétní zemi za dostačující.

Chudoba vnímána jako zdroj lidských problémů, zabývali se jí různí autoři jak v minulosti, tak i v současnosti, příčinami chudoby a charakteristikou osob žijících v chudobě. Pohled na chudé má opět dvě roviny. Jedna skupina autorů chudé vidí jako nezávislé, upřímné, čestné, šťastné a bohem vyvolené, druhá skupina je vnímá jako neschopné, líné, sprosté, zlé, kteří si za život v chudobě mohou sami. Tyto dvě roviny ovlivňují formy a postupy řešení chudoby. Zastánci první roviny doporučují nechat řešení problému na samotných lidech, protože je považují za motivované, schopné a svéprávné. Naopak druhá skupina doporučuje nastavení programů boje proti chudobě formou direktivního řízení konkrétních orgánů veřejné moci.

K tomuto tématu, zda je chudoba výsledkem neschopnosti či neúspěchu, byla uveřejněna v roce 2013 vědecká studie mezinárodního týmu behaviorálních ekonomů v 341. čísle časopisu Science. Studie nese název *Poverty Impedes Cognitive Function* a **zaměřuje se na měření poznávacích funkcí**, především inteligence, u skupin lidí, kteří prožívají období chudoby. Autoři studie Mani, Mullainathan, Shafir a Zhao⁵ (2013, s. 980) zdůrazňují, že „údaje zde uváděné ukazují jiný pohled na

⁴ V České republice bylo k 1. 1. 2015 celkem 10 261 791 obyvatel a 6 259 obcí (MVČR, 2015).

⁵ Anandi Mani, profesorka ekonomie na univerzitě ve Warwicku, věnující se behaviorální ekonomii a politice chudoby; Sendhil Mullainathan, profesor ekonomie Harvardské univerzity, věnující se taktéž behaviorální

chudobu: jelikož chudí musí zvládat nedostatek peněz, musí chudí současně zvládat i nedostatek kognitivních zdrojů. Chudí z tohoto hlediska nejsou méně schopní na základě přirozených vlastností, ale proto, že jim zátěž chudoby brání v rozvoji kognitivních schopností. Zjištění, jinými slovy, nejsou o chudobě, ale o všech lidech, kteří se stanou chudými“. V další části textu upozorňují autoři na výsledky týkající se měření inteligence. V důsledku zchudnutí dosahovaly rozdíly v inteligenci až 13 bodů. Z toho vyplývá, že inteligence není neměnná konstanta, ale je ovlivněna, a to výrazně, sociokulturními vlivy. Odstavec autoři zakončují (2013, s. 980) větou: „Tento značný rozsah v kognitivních funkcích ukazuje, že dopad chudoby může mít skutečně rozsáhlé důsledky“.

Americký antropolog Lewis⁶ upozorňuje na nutnost rozlišovat mezi pojmy chudoba a kultura chudoby. Již v 50. letech 20. století se zabýval studiem chování v chudých oblastech Mexika, následně v Portoriku a New Yorku. Do sociálních věd přináší termín **kultura chudoby**, který jasně vymezuje v článku *The Culture of Poverty* publikovaném ve 4. čísle časopisu *American* z října roku 1966. Termín kultura chudoby používá jako „specifický konceptuální model, který popisuje subkulturu západní společnosti, jež má vlastní strukturu, vnitřní logiku a vlastní způsob života, předávaný v rodinných liniích z generace na generaci“ (Lewis, 1966, s. 19). Lewis ve svém článku identifikoval na 70 znaků, které charakterizují kulturu chudoby. Tyto znaky shrnul do čtyř systémových dimenzí. První je vztah mezi subkulturou a většinovou společností, druhou povaha slumové komunity, třetí povaha rodiny (pohlavní život začíná velmi brzy, manželství jsou ojedinělá, většina párů žije pouze v partnerství, rodina se soustřeďuje kolem matky a matčiny rodiny, vztah matky k dětem je racionální, s minimem lásky a ochrany, dětství je zde velmi krátké) a čtvrtý tvoří postoje, hodnoty a struktura charakteru jedince.

Dalším typickým rysem kultury chudoby je **život v přítomnosti**. Lidé neplánují, žijí okamžikem, pokud obdrží nějaké dávky, které jsou vypláceny na měsíc, tak je spotřebují teď a dle toho, co je v tu chvíli zaujme. Jejich motivace ke změně je nulová, jsou závislí na systému. Jazyk je chudobný, spouště pojmů nerozumí, mají špatné vyjadřovací schopnosti. „Tito lidé znají jen své okolí a vlastní způsob života, jejich rozhled je provinční a místní, s malým vědomím historie. Obvykle nemají znalosti, vize nebo ideologie vidět podobnosti mezi svými problémy a jejich protějšky jinde ve světě. Jsou třídně neuvědomělí, ačkoli jsou na symboly stavu opravdu citliví“ (Lewis, 1966, s. 23). Vysvětlení těchto postojů, struktur a hodnot jsou dnes jasnější. Jak zjistili autoři studie *Chudoba překáží kognitivním funkcím*, o které je psáno výše, jsou to právě nedostatečně rozvinuté poznávací procesy, které omezují rozhled a celkové vnímání těchto osob.

Lewis byl za svůj koncept kultury chudoby velmi často kritizován. Oponenti mu vytýkali psychologizující schémata jako mačismus, nejasnou sexuální identifikaci či příklon k vysokému množství psychopatologického chování u osob v kultuře chudoby. Dále mu vytýkali jeho návrhy řešení. Lewis byl sociálně demokraticky orientován, proto si myslel, že zavedení státního systému sociální ochrany ve formě dávek vyřeší chudobu (srov. Smelser & Baltes, 2001, s. 11904–11907). A právě široce nastavený systém sociální pomoci je v současnosti příčinou žití v systému kultury chudoby a vytváří sociální vyloučení.

Na problém státem garantovaných dávek upozornil v roce 1984 Murray⁷ v knize *Losing Ground* (česky vyšla pod názvem *Příliš mnoho dobra*, 1998), kde analyzuje 30 let sociální politiky USA v letech 1950–1980 a dochází k závěru, že právě štedrost sociální politiky státu je příčinou **stagnujících**

ekonomii a chudobě; Eldar Shafir, profesor Princetonské univerzity v oblasti kognitivních věd se zaměřením na behaviorální rozhodování a politiku a Jiaying Zhao, docent psychologie Univerzity Britská Kolumbie se zaměřením na behaviorální vědy.

⁶ Oskar Lewis (1914–1970) původně vystudoval historii, doktorát získal z antropologie na Colubijské univerzitě, ve výzkumech se zaměřoval na život rolnických rodin a městských čtvrtí – slumů (viz. <http://what-when-how.com/social-sciences/lewis-oscar-social-science>).

⁷ Charles Murray (1943) je americkým konzervativním politologem, kterého proslavilo především spoluautorství kontroverzní knihy *The Bell Curve* z roku 1994. V popředí jeho zájmu je sociální stát, inteligence a politika vzdělávání (více na <http://www.aei.org/book/education/real-education/>).

chudých v americké společnosti. Podle něj chudí ztratili nejen motivaci se svou chudobou něco dělat, ale i sebeúctu. „Vládní sociální politika pomáhá stanovit pravidla hry... Čím je nějaké populace zranitelnější a čím méně má nezávislých zdrojů, tím silnější je účinek pravidel hry uplatňovaných shora. Nejpersvědčivějším vysvětlením pro výraznou změnu v osudech chudých je to, že i nadále reagovali na svět tak jako vždycky předtím, tj. v té podobě, jak ho našli, zatímco my – míněno ne-chudí a ne-nezvyhodnění – jsme pravidla hry jejich světa změnili. Nikoli pravidla našeho světa, pouze toho jejich. Prvním těchto nových pravidel bylo, že chudým se začalo vyplácet chovat se krátkodobě způsobem, který byl dlouhodobě katastrofální. Druhým účinkem bylo maskování těchto dlouhodobých ztrát – subvencování nenapravitelných chyb. Snažili jsme se chudým dát víc a místo toho jsme zvýšili jejich počet. Snažili jsme se odstranit překážky na cestě z chudoby a nechtěně jsme tím vybudovali past chudob“ (Murray, 1998, s. 21–22). Murray naopak navrhoval omezení sociálních dávek, jejich zrušení na úrovni státu a **přenesení na lokální rovinu**, blíže k příjemci a k posouzení jeho opravdového nároku na základě **potřebnosti**. Jeho návrhy byly také velmi kritizovány a to zejména ze sociálně demokratických pozic. Krize sociálního státu ovšem dává v mnohém autorovi za pravdu, ukazuje se, že žití ze sociálních dávek je pastí chudoby a jak říká Lewis (1966, s. 21) „jakmile kultura chudoby vznikne, má tendence se udržovat“.

Lewisův koncept kultury chudoby a pojem sociální vyloučení se spolu začínají prolínat na konci 20. století, a to v okamžiku, kdy podle některých odborníků, např. Toušek (2007, s. 14), dochází k tomu, „že způsoby adaptace na podmínky sociálního vyloučení jsou natolik specifické a komplexní, že zakládají vlastní subkulturu“. Podle téhož autora může být „existence této subkultury přitom samotnou příčinou sociálního vyloučení“.

Na základě těchto poznatků si dovoluji shrnutí, že **sociálně vyloučení jsou specifickou subkulturou rozvinuté společnosti, vyznačující se kulturou chudoby projevující se v dimenzích ekonomické, kulturní a sociální, symbolické, politické a prostorového vyloučení**.

Ekonomická dimenze sociálního vyloučení je daná nezaměstnaností, zadlužeností, lichvou a žitím z dávek. Kulturní, sociální a symbolická se odráží v normách, rituálech, jazyce, postojích, hodnotách, struktuře rodin a identitě. Politická dimenze je daná nezájmem o věci veřejné a negativismem ke všemu oficiálnímu, konformnímu, reprezentovanému státní nebo samosprávnou mocí. Dimenze prostorového vyloučení je daná vznikem vyloučených lokalit v podobě ghett nebo slumů. Všechny tyto dimenze se navzájem prolínají a jejich rozdělení je umělé, sloužící jen jako pomocný nástroj k popisu.

Z výše uvedeného textu jasně vyplývá, že každé dítě, které žije v takovéto lokalitě, je dítětem **ohroženým**, protože jeho základní potřeby nejsou naplňovány v dostatečné míře a je ohroženo **rizikovým chováním**.

Bohužel, počet těchto dětí v ČR dosahuje několik tisíců. Při počtu 606 vyloučených lokalit v roce 2014 se jedná o vysoké číslo, kterému je nutno věnovat dostatečnou pozornost. Proto je potřeba tvorby multidisciplinárních týmů, které v sociálně vyloučené oblasti pracují a snaží se změnit podmínky života těchto osob. Cílené zaměření pozornosti na ohrožené děti může přispět k tomu, aby se alespoň ony z těchto lokalit vymanily a integrovaly se většinové společnosti.

Proto musí mít každý pracovník týmu na paměti **specifika osob** sociálně vyloučených skupin a lokalit, jež se týkají i dětí a která v souhrnu jsou následující:

- žijí v přítomnosti, neumějí dlouhodobě plánovat, budoucnost je něco tak vzdáleného, že s ní nepracují;
- kognitivní funkce jsou zúžené, dítě není schopno využít díky prostředí svůj veškerý poznávací potenciál; jazyk vyjadřování je jednoduchý, často nerozumí slovům, která člen majority používá;
- je-li odlišný jazyk, je odlišné i myšlení – je zaměřeno na přítomnost, soudy i úsudky budou jednoduché a praktické, vedoucí k přežití, bez vzhledu do širších souvislostí;

- vzdělávání podceňují, nemá pro ně hodnotu;
- rodina se vyznačuje slabými vazbami;
- vztah k většinové společnosti a zejména jejím normám a hodnotám je negativní, často vyloženě opoziční;
- nemají zájem se veřejně zapojovat;
- očekávají, že je stát nebo obec zabezpečí, nechápou, že by se sami měly umět o sebe postarat, být aktivní při legálním hledání obživy;
- přebírají způsob života od generace rodičů a považují ho za samozřejmým přirozený.

Uvedené charakteristiky jsou stručným a neúplným výčtem odlišného myšlení a chování dětí i dospělých, žijících v sociálním vyloučení, přesto je považuji za základní a nutné pro pochopení odlišnosti a tím také důležité pro správnou volbu intervence a tím i metod práce s těmito dětmi i jejich rodinami.

4 Vybrané metody intervence při práci sociálního pedagoga s ohroženým dítětem v sociálně vyloučené lokalitě

Protože se sociální práce jako obor věnuje problematice řešení chudoby i sociálního vyloučení již několik desítek let, je vhodné hledat inspiraci pro využití metod intervencí sociálním pedagogem zrovna v ní.

Nejdříve se ovšem podívejme na metody, které si nejčastěji sociální pedagog osvojuje v rámci přípravy na své povolání. Jsou to především metody výchovné. V pedagogických učebnicích se setkáváme s těmito metodami výchovné práce – metoda vysvětlování, přesvědčování, kladení požadavku, potlačování, rady, prosby, rozkazu, povzbuzování (stimulace), příkladu (vzoru), cvičení, odměny, trestu, režimu, kooperace, soutěže, rituálu (srov. Grecmanová a kol., 1996; Kraus, 2008). Tyto metody jsou účinné v práci kteréhokoliv pedagoga, ovšem pro kvalitní působení sociálního pedagoga jsou nedostatečné.

Proto tato kapitola článku rozšiřuje klasifikaci metod, navrženou Bakošovou (2008), jež vychází jak z metod výchovného působení, tak z metod používaných v sociální práci. Na rozdíl od stručné charakteristiky metod se zaměřím na jejich **podrobný popis** s možnostmi využití při práci sociálního pedagoga s ohroženými dětmi ze sociálně vyloučeného prostředí.

Při výběru přístupů se autorka studie držela dělení, jak se používá v sociální práci.

Jako první z metod sociální intervence jsem vybrala **přístup orientovaný na úkoly**. Přístup vychází z teorie sociálního učení, teorie systémů a kognitivních teorií. Za autory jsou považováni Reid a Epsteinová, kteří v roce 1972 zformulovali systém krátkodobé intervence. Základem toho přístupu jsou partnerství a posilování. Navrátil a Matoušek (2013, s. 109) uvádějí, že „jádro přístupu spočívá v myšlence, že malý úspěch rozvíjí sebedůvěru a že člověk se raději nasazuje pro úkoly, které si sám zvolil“. Metoda je založena na šesti krocích – přípravě, exploraci problému, dohodě o cílech, formulaci a plnění úkolů, ukončení a testování. Jednotlivé kroky podrobněji obsahují:

1. Příprava znamená legitimitu intervence, která je postavena na spolupráci a rozumném cílů intervence.
2. Explorace je vyjasnění klientových zájmů, jejich definování a seřazení dle pořadí významnosti.
3. Dohoda o cílech je o směru změny a vychází z osmi kategorií problémů stanovenými autory a to jsou:
 - interpersonální konflikty,

- neuspokojení ze sociálních vztahů,
 - problémy s formálními organizacemi,
 - potíže v naplňování rolí,
 - problémy vznikající v souvislosti se sociálními změnami,
 - reaktivní emocionální úzkost,
 - neadekvátní zdroje,
 - potíže s chováním (behaviorální problémy)⁸.
4. Formulace a plnění úkolů znamená frekvenci kontaktů, délku kontraktu a konkrétní úkoly.
 5. Ukončení je stanoveno hned na počátku, aby klient věděl, jak dlouho bude spolupráce trvat.
 6. Testování se vztahuje jen na sociálního pracovníka, který zjišťuje, nakolik byla jeho intervence úspěšná (srov. Navrátil, 2007).

Úkolově orientovaný přístup má velké možnosti aplikačních využití, protože ho lze uplatnit jak v oblasti rozvoje mentálních činností, tak v nácviku reálných aktivit. Jeho výhodou je, že vede ke změně, k posílení sebevědomí jedince i posilování skupin.

Využití úkolově orientovaného přístupu je při práci s ohroženým dítětem ze sociálně vyloučeného prostředí široké. Lze ho aplikovat jak na edukační oblast, tak i na změnu a rozvoj jedince a jeho rodiny.

Protože sociálně vyloučení žijí přítomností, neumějí plánovat budoucnost a ta je jim tak vzdálená, že je k ničemu nemotivuje, je vhodné jednotlivé určené výchovně vzdělávací cíle při aplikaci v edukační oblasti rozdělit na menší části a ty pak ještě dále do jednotlivých úkolů.

K lepšímu pochopení žáka a tím i správnému nastavení jednotlivých úkolů pedagogovi pomůže, pokud si doplní osm kategorií problémů, jak jsou uvedeny v dohodě o cílech.

Musíme si dále uvědomit, že děti mají malou, téměř nulovou motivaci. A právě zde je vhodné je motivovat k plnění úkolů tím, že jsou krátké a dítě vidí rychle výsledek, než jim stanovovat dlouhodobé cíle, jako je např. – když budeš úspěšný na základní škole, tak si můžeš vybrat kvalitní střední školu a tvé vyhlídky na zaměstnání se zlepší. Pro žáky ze sociálně vyloučeného prostředí je taková motivace cizí a tím i zbytečná.

Pokud se podaří navázat kontakt s rodiči dítěte, i zde platí, že je vhodné ukazovat výhody edukace v přítomnosti než do budoucnosti. Většina rodičů sociálně vyloučených žáků vnímá školu jako nepřátelské území, jako instituci, která patří k většinové společnosti.⁹ Pedagog nemůže počítat s tím, že rodiče budou ochotni s dítětem doma pracovat, že mu budou pomáhat či kontrolovat domácí úkoly. Dále musí počítat s tím, že je velký problém, aby si dítě nosilo do školy všechny pomůcky, které na konkrétní den potřebuje. I zde může pomoci úkolově orientovaný přístup pomoci.

Tento přístup lze využít i v případech, kdy je do edukačního procesu zapojen dobrovolník, který zajišťuje doučování. Pak je velmi dobrá dohoda mezi učitelem, dobrovolníkem a rodiči žáka, kde jsou stanoveny jednotlivé úkoly a povinnosti jednotlivých aktérů. Dohodu by měl za spolupráce jednotlivých aktérů stanovit sociální pedagog, který zde působí jako odborník a koordinátor. Role sociálního pedagoga jako člena multidisciplinárního týmu spočívá i v tom, že pomáhá škole najít vhodné dobrovolníky, zajišťuje kontakt s dobrovolnickými organizacemi a spolupráci mezi školou, rodiči a sociálními pracovníky – komunitními, terénními, odboru sociálně právní ochrany a kurátory pro děti.

⁸ Přesný popis je v Encyklopedii sociální práce (Navrátil & Matoušek a kol., 2013, s. 110–111).

⁹ Tvrzení, že většina rodičů vnímá školu jako nepřátelské území, najdeme jak již u výše zmiňovaného Lewise (1966), tak u Smelsera a Baltese (2001).

Druhou metodou intervence je **realitní terapie**, kterou jako protiváhu psychoanalytickým přístupů vytvořil americký psychiatr Glasser¹⁰ v roce 1960. V roce 1965 vydal knihu *Reality therapy*, ve které metodu popisuje. Základem je princip reality a responsibility. Cílem tohoto přístupu je, aby osoby hodnotily své chování jako správné či nesprávné v souladu s platnými společenskými a právními normami. Lidé, kteří vybočují z normy, nejsou schopni uspokojovat své základní potřeby, a to především potřebu citového vztahu a potřebu respektu – vědomí, že mám hodnotu pro sebe i pro ostatní. Smyslem intervence je zaměřit práci s klientem na současnost a budoucnost, nezabývat se minulostí.

V realitní terapii je nutno klientovi pomoci chápat realisticky svět a realisticky uspokojovat své potřeby. K tomu je důležité, aby klient byl v osobním hlubokém vztahu s jednou či dvěma osobami. Ty jsou klíčové, protože pomocí nich získává klient sílu a povzbuzení, aby byl schopen vyrovnat se s realitou. Klient se musí naučit sám sebe korigovat, sám sebe ocenit. Responsibilita je schopnost uspokojovat potřeby takovým způsobem, aby to nebránilo druhým lidem v uspokojování jejich potřeb. Odpovědný člověk je motivován k tomu, aby zápasil a snášel útrapy pro získání sebeúcty. Sociálně výchovné působení směřuje k větší vyspělosti, zralosti a odpovědnosti klientů, kteří jsou nedostatečně socializováni. Sociální pedagog musí v krátké době naučit klienta tomu, co se nenaučil během dětství, případně dospívání jak ve své rodině, tak i prostředí školy. Realitní terapie se skládá ze tří vzájemně se doplňujících postupů:

- vytvořit hluboký osobní vztah ke klientovi,
- odmítat takové chování klienta, které je nerealistické a neodpovědné, přitom však klienta stále akceptovat a být zaangažován na jeho životě,
- postupně učit klienta lepším, odpovědnějším a zralejším způsobům uspokojování potřeb v hranicích reality (srov. Novotná & Schimmerlingová, 1992).

Postup realitní terapie se dá shrnout do následujících kroků:

1. Zapojení – zde dochází k vytvoření vztahu mezi oběma stranami, pracovník musí umět získat důvěru a působit na klienta jako přirozená autorita, jako rádce, který rozumí, chápe a zároveň dává najevo sounáležitost, přijetí.
2. Zhodnocení současného chování – zjišťuje se, co klient dělá, proč to dělá, zda rozumí tomu, co dělá a terapeut nebo pracovník vysvětluje odezvu okolí na chování klienta, jaké jsou normy, pravidla a vede klienta k tomu, aby sám rozpoznal, kde je jeho chování nebo jednání neadekvátní s normou v dané společnosti.
3. Plánování možného chování – zde se ve formě malých kroků plánuje změna v chování klienta za pochopení a vzhledu klienta, za jeho přijetí, ztotožnění se s nutnou změnou svého chování. Je dobré, když první úkoly jsou naplánovány tak, aby byly úspěšné, to vede k posílení klienta.
4. Závazek k plánu – tato etapa je postavena na přijetí celého plánu změny chování klientem. Je vhodné, pokud to jen trochu jde, aby byl plán terapie sepsán písemně a klient i terapeut ho podepsali.
5. Žádné výmluvy, žádné trestání – protože se pracuje s vysvětlováním, s přijímáním či odmítáním klientova chování, ale ne s trestáním za špatné chování či neplnění plánu, odpadá tak zbytečné vymlouvání, proč něco nejde. Pokud není klient schopen nastavený plán, má možnost navrhnout úpravy po dohodě s pracovníkem (viz William Glasser Institute, 2015).

Realitní terapie byla primárně určena k resocializaci vězněných osob. Má velmi blízko, stejně jako první uvedená metoda, ke kognitivně behaviorálním přístupům. V současné sociální práci je její

¹⁰ William Glasser (1925–2013) je kromě realitní terapie také autorem *Choice Theory*, která podle něj vysvětluje veškeré lidské chování (srov. William Glasser Institute, 2015).

využití daleko širší a lze ji uplatnit všude, kde nemá jedinec nastavené hranice svého chování, nezná běžně používaná pravidla chování a jednání, neumí rozpoznat konformitu.

Již sám autor realitní terapie Glasser využíval tento přístup ve školství. Těžiště využití tohoto přístupu spočívá především v oblasti výchovy. Vzhledem k tomu, že žáci ze sociálně vyloučeného prostředí mají jinak nastavené hranice, co se smí, a co ne, žijí v jiných pravidlech a jejich normy jsou odlišné a často těžko ztotožnitelné s normami většiny, je pro změnu chování realitní terapie více než vhodná.

Sociální pedagog vysvětluje, co je vhodné chování, jaká jsou pravidla a jaké jsou normy, které většina uznává. Vysvětluje vše po krocích a provádí techniky zpětné vazby nebo reflexe či zrcadlení, kterými dává najevo nesouhlas s žákovým chováním mimo normu. Protože žák většinou velmi dobře zná z domova svá práva, pedagog musí vysvětlovat, že práva znamenají i povinnosti. Pokud chce žák nebo jeho rodiče uplatňovat práva, musí plnit i povinnosti. Podstatou je trpělivost, klidné vystupování a důslednost na straně pedagoga. Stejných postupů lze využít při komunikaci s rodiči žáků.

Třetí vybranou metodou intervence je **antiopresivní přístup**. Tento přístup má svůj počátek v 80. a 90. letech 20. století v USA, VB, NSR. Vychází z termínu opresivní – utlačovaný. Antiopresivní tedy znamená proti utlačování a využívá se i ve smyslu protidiskriminačním. Cílem tohoto přístupu je redukovat individuální a institucionální diskriminaci založenou na rase, pohlaví, postižení, sociální třídě a sexuální orientaci dle Slovníku sociální práce od Thomase a Piersona (1995).

Britský autor Neil Thompson přichází v roce 1992 s antiopresivním přístupem jako jednotným modelem sociální práce. Vytyčuje tři základní požadavky antiopresivního přístupu:

- Spravedlnost – s každým bude nakládáno podle práva bez jakýchkoliv omezení.
- Rovnost – neznamenaá stejnost, ale nutnost vycházet ze specifických potřeb, tedy rovnost příležitostí.
- Participace – zapojení klientů, spoluúčast klienta při volbě cíle a prostředků.

Další autoři, např. Denney (1983), rozlišují následující typy antiopresivních přístupů:

- Asimilační – menšina přijímá kulturu většiny a své původní kultury se vzdává v procesu akulturace.
- Liberální pluralismus – princip rovných příležitostí, výsledkem jsou antidiskriminační zákony.
- Kulturní pluralismus – vychází z možnosti koexistence různých kultur na stejném místě, výsledkem je multikulturalismus, dnes velmi problematický přístup.
- Strukturalismus – vychází z koncepce sociálních vrstev, které mají rozdílný přístup k moci a zdrojům, výsledkem je buď potvrzení nerovnosti, nebo boj za její narovnání.

Ani jeden z těchto přístupů není ideální. Na základě předchozích zkušeností se ukazuje jako vhodné tyto přístupy kombinovat dle konkrétních situací.

Podle Navrátila (2013) Thompson zavádí do antiopresivního přístupu termín zmocnění (empowerment).

Autorem pojmu zmocnění ovšem není Thompson, ale brazilský pedagog Freire¹¹. Ten se věnoval zlepšení života chudých formou edukace. Na konci 60. let 20. století přichází s dílem *Pedagogia del oprimido (Pedagogy of the Oppressed)*, kde vnímá jedince jako sebe-formující subjekt, který si uvědomuje svůj historický vývoj. Freire podotýká, že utlačované skupiny na základě různých ospravedlňování útlaku sebe sama vnímají negativně a cítí se neschopny samy situaci řešit (srov. Freire, 2001; Ledvinková & Macků, 2011).

¹¹ Paulo Freire (1921–1997) brazilský pedagog, reformátor, křesťanský myslitel, u nás známý především konceptem kritického myšlení.

Navrátil (2013) v rozboru Thompsonovy práce *Anti-discriminatory practice* z roku 1997 uvádí, že Thompson nahrazuje koncept uschopnění, který se běžně v sociální práci do té doby používal, právě zmocněním. Uschopnění je konceptem adaptace, kdežto zmocnění kontrolou nad vlastním životem a životními podmínkami. Pro správné uplatnění antiopresivního přístupu je nutné vycházet ze strukturálních faktorů, jakými jsou rod, identita a etnicita, rasa, věk, postižení, pohlaví či sociální orientace a jejich rolí v životních situacích osob. Pro reflexi těchto faktorů navrhuje Thompson P-C-S analýzu, což znamená posoudit životní situaci konkrétní osoby na úrovni osobní – P (myšlenky, postoje, pocity, činy), kulturní – C (vnímání, myšlení, jednání), strukturální – S (sociální vztahy). Výsledkem takto provedené analýzy je uvědomění si, že oprese a diskriminace není záležitostí jedince, ale je podmíněna kulturně společensky. „Antiopresivní model přichází s podněty, které mají podpořit sociálního pracovníka, aby reflektoval různé aspekty užívání moci a jeho dopad na život klienta“ (Navrátil, 2013, s. 95).

V současné pedagogické praxi má antiopresivní přístup nezastupitelné místo. Zabraňuje všem formám diskriminace. Uplatňuje se v každodenní edukaci. Aby ho mohl pedagog správně použít, musí umět pracovat s předsudky, stereotypy a etnocentrismem. V práci s odlišnými se setkáváme velmi často s nevědomými a neuvědomovanými předsudky. Tyto jsou jedincem těžko kontrolovatelné a u majoritní společnosti jsou dosti rozšířené, proto lze očekávat, že jim neunikne ani pedagog. Uvědomění si svých předsudků a stereotypů ve svých postojích a jednání je první cestou k antidiskriminaci i použití konceptu P-C-S analýzy. Druhou je práce s vlastním etnocentrismem, s tím, že nesmím očima své kultury posuzovat jiné.

V intervenci se sociálně vyloučenými by měl sociální pedagog využívat konceptu zmocňování. Měl by vést žáky, případně jejich rodiče k tomu, aby převzali odpovědnost a kontrolu nad svým životem, nad svými životními podmínkami. Koncept zmocňování dále vede k sebepřijetí, sebeuvědomění, čímž se dostáváme k identitě a etnicitě. Pedagog, jako průvodce zmocňováním, rozšiřuje žákovu společenskou skupinu, ve které probíhá kultura chudoby, o širší společenství, proměňuje pocit sounáležitosti a vnímání pojmu **my** k více lidem, narušuje zaběhané kulturní vzorce kultury chudoby, spoluutváří širší etnicitu, což vede k napomáhání integrace a sociálnímu začleňování.

Následující dva přístupy nejsou přímými metodami intervence v konkrétním slova smyslu. Pro práci sociálního pedagoga při práci se sociálně ohroženým dítětem v sociálně vyloučených lokalitách jsou ovšem důležité.

Jedním z těchto přístupů je **case management**. Case management, někdy také případová sociální práce – případová konference, „je koordinovaná činnost směřující k podpoře klienta, a to za účasti všech dostupných zdrojů (rodina, odborníci, sociální a zdravotní služby apod.) Za realizaci case managementu je odpovědný odborný pracovník (většinou sociální pracovník), který zodpovídá za vyhodnocení potřeb klienta a spolu s klientem a dalšími zainteresovanými osobami vytváří individuální plán“ (Solařová, 2013, s. 4). Jedná se o metodu, která není v ČR zatím výrazně rozšířená. V podstatě se jedná o současnou podobu klasické případové práce, jež je základním přístupem v individuální sociální práci. Na rozdíl od klasické případové práce, kde pracuje jeden pracovník s klientem, metoda case managementu vychází z předpokladu víc hlav – více rozumu, tedy z týmové práce. Pro case management je tak typická tvorba multidisciplinárních týmů, které se právě v práci se sociálně vyloučenými používají. Cílem této intervence je vytváření podpůrné sítě.

Znalost case managementu pro sociálního pedagoga je vhodná pro jeho pochopení kompetencí jednotlivých členů multidisciplinárního týmu, pro pochopení role koordinátora a pro znalost utváření podpůrných sítí. Sociální pedagog se stává často koordinátorem, tedy case managerem mezi žákem, školou, rodinou, dobrovolníky zajišťujícími doučování, pracovníky sociálně právní ochrany a kurátory. Znalost síťování, tedy znalost propojení a neformálních vztahů mezi dítětem, rodiči, sourozenci a vrstevníky, i pomoc při vytváření propojení a vztahů formálních mezi dítětem, učitelem, doučujícím,

kurátorem apod., je nezbytná pro úspěšnou intervenci. Výsledkem této činnosti je individuální plán rozvoje, jak ho ukládá zákon č. 359/1999 Sb. (1999).

Druhým přístupem je **sociálně ekologický model** nebo také v literatuře někdy uváděný pod pojmem ekologické perspektivy. Sociálně ekologický model vychází z předpokladu člověka jako součásti ekosystému. Zaměřuje se na jedince v jeho prostředí jak sociálním, tak přírodním, na jeho vztahy k tomuto prostředí a na vzájemné ovlivňování.

Tento přístup se objevuje v 60. letech, kdy se začínají rozpracovávat koncepty sociálního fungování. Významnou osobností byl Gordon, který v roce 1969 přišel s názorem na sociální práci jako na práci mezi systémy a prostředím. Tím jsou ekologické přístupy řazeny do systémových teorií. Navrátil (2001) uvádí, že Heard sumarizoval Gordonovy základní myšlenky o sociální práci do sedmi bodů:

1. Sociální práce má souběžně dvojí perspektivu. Zaměřuje se jak na člověka, tak na jeho situaci – tedy na systém i jeho prostředí.
2. Sociální práce se uskutečňuje na rozhraní mezi lidským systémem a jeho prostředím.
3. Jev, ke kterému dochází na rozhraní mezi systémem a prostředím, je transakce.
4. Transakce je proces, v němž se systém a jeho prostředí vzájemně vyladují. Na straně systému jde o zvládnání a na straně bezprostředního prostředí pak o jeho kvalitu.
5. Styk systému s prostředím vyvolává změnu obou.
6. Nejlepší transakce jsou ty, které podporují růst a vývoj organismu při souběžném zlepšování prostředí (to znamená, že se stává lepším pro všechny systémy, které jsou na něm závislé).
7. Pro růst a vývoj je nezbytné, aby docházelo k trvalé redistribuci entropie mezi organismem a prostředím.

Ekologické přístupy zavedly do sociální práce další termíny. Prvním z nich je adaptace, tedy schopnost přizpůsobovat se sociálnímu prostředí, a druhým resilience, neboli odolnost, nezdolnost.

Úkoly sociální práce v socioekologických přístupech spočívají v posilování kompetencí klientů při uspokojování jejich potřeb a v adekvátní reakci na požadavky prostředí, v ovlivňování sociálního prostředí tak, aby umožňovalo uspokojení potřeb klientů a ve zlepšování vzájemných interakcí mezi nimi a sociálním prostředím.

V odborné literatuře¹² se setkáváme s vymezením tří základních typů sociálního fungování:

- Adaptivní – přizpůsobivé, lidé mají kapacitu problémy řešit, pracujeme se s nimi na základě zakázky.
- Rizikové – nemají vlastní zdroje na řešení nebo jsou ohroženi jiným systémem. Zde je nutné využívat prevenci, omezit ohrožující systémy.
- Maladaptivní – problémy jsou tak závažné, že systémy je nejsou schopny řešit. Zde je nutné využít kurativní – ochranné činnosti sociální práce či sociální pedagogiky.

Sociálně ekologické přístupy nejsou zaměřeny jen na jedince. Do popředí vstupují systémy vytvářející sociální opory, což je příbuzenství, sousedství, lokální systémy, ale i sociální politika a systémy sociálního zabezpečení.

Tyto přístupy by měly být sociálnímu pedagogovi blízké, protože také on je cíleně vzděláván v oblasti prostředí. Podle typu prostředí může vybrat vhodné typy intervencí. Při intervenci na úrovni mikrosystému se zaměřuje na jedince, případně jeho rodinu, kde se snaží o změnu. Při intervenci na úrovni mezosystému se zaměřuje na skupiny, např. vrstevnické, třídní kolektivy a při intervenci na úrovni makrosystému usiluje o změnu komunity, kam patří celá sociálně vyloučená lokalita.

¹² Srov. Bartletová (1970), Giddens (2013), Gordon (1969) a Kraus (2001)

Oba uvedené přístupy – case management a sociálně ekologický model doplňují metody intervence. Ukazují sociálnímu pedagogovi možnosti jeho postavení v multidisciplinárním týmu a hlavně ho vedou k tomu, aby při práci s ohroženým dítětem v sociálně vyloučené lokalitě vnímal důležitost celého sociálního prostředí a nesoustředil se jen na osobnost dítěte.

5 Závěr

V předložené studii jsem se nejdříve zabývala problematikou vymezení rozdílů a spojení mezi sociálním pracovníkem a sociální pedagogem, vymezením jevu kultura chudoby a následně možnostmi vhodných intervencí pro ohrožené děti ze sociálně vyloučených lokalit. Zastávám názor, že sociální pedagog **není** sociálním pracovníkem, každý má jiné poslání při řešení sociálních problémů, i když oba se zaměřují na stejné cílové skupiny. Sociální pracovník přistupuje k řešení problémů z hlediska sociálně psychologického, kdežto sociální pedagog z hlediska edukačního – výchovného. Kde se obě profese mohou a mají prolínat nebo doplňovat, je možnost využití postupů, přístupů a metod, které se v obou oborech používají.

V této studii se zaměřuji na sociálního pedagoga, který pracuje v sociálně vyloučených lokalitách. V první řadě se věnuji popisu kultury chudoby jako specifického projevu chování, který pořád ještě není české odborné veřejnosti dostatečně znám. V druhé řadě nabízím sociálnímu pedagogovi několik přístupů, které se uplatňují v sociální práci a jsou doporučované právě pro práci s touto cílovou skupinou. Mojí snahou tak je přispět k rozšíření odborných kompetencí sociálního pedagoga.

Vybrané metody intervence se dají používat buď samostatně, nebo v kombinaci s dalšími. Je to z důvodů složitosti problémů, které se v sociálně vyloučených lokalitách vyskytují. Sociální situace ohroženého dítěte se netýká jen jednoho sociálního problému, ale postihuje dítě, jeho osobnost, jeho edukaci, socializaci a dále jeho prostředí rodinné, školní, pracovní prostředí rodičů, prostředí komunální apod. Z těchto důvodů nelze problém dítěte řešit vytrženě z celé sociální situace jeho rodiny a komunity. Proto je nutné k řešení přistupovat komplexně a právě z těchto důvodů je vhodné zvolit eklektický přístup. Tento přístup nám dává možnost volit mezi jednotlivými metodami interakcí, různě je kombinovat a propojovat. Tím upravit intervenci přímo na požadavky ohroženého dítěte a tak úspěšněji působit a dosáhnout potřebných výsledků.

Jak jsem uvedla ve třetí kapitole, v České republice po poslední krizi výrazně přibilo sociálně vyloučených lokalit a zvýšil se počet obyvatel a tím i dětí v těchto skupinách. Vláda zřídila v roce 2008 na pomoc sociálně vyloučeným lokalitám Agenturu pro sociální začleňování, ovšem ta pracuje na principu přihlášení se, nikoli na principu depistáže a prevence. V současné době pracuje pouze s 26 lokalitami, výzkum agentury GAC jich pro rok 2014 ovšem **zjistil** 606.

Pokud chce stát a vláda do budoucna začít aktivněji řešit situaci sociálně vyloučených lokalit a tím i ohrožených dětí sociálním vyloučením, bude muset změnit systém pomoci a zejména v těchto lokalitách zřídit **pozici** sociálního pedagoga jako pracovníka školy v sociálně vyloučené lokalitě a tím člena multidisciplinárního týmu. Pak je nutné, aby sociální pedagog byl na tuto práci dobře vybaven znalostmi problematiky sociálně vyloučených skupin, specifikem kultury chudoby i různých druhů intervencí a hlavně s nimi uměl pracovat.

Literatura

- Andrysová, P., & Martincová, J. (Eds.). (2014). *Profesní kontext sociální pedagogiky: Motivace studentů k výkonu*. Zlín: Academia centrum.
- Bakošová, Z. (2008). *Sociální pedagogika ako životná pomoc*. Bratislava: Univerzita Komenského.
- Barlett, H. (1970). *The common base of social work practice*. Washington: NASW Press
- Denney, D. (1983). Some dominant perspectives in the literature relating to multi-racial social work. *British Journal of Social Work*, 2(13), 149–174.

- Dohnalová, M. (2011). Chudoba. In J. Malina (Ed.), *Encyklopedie Antropologie*. Brno: CERM. Dostupné z <https://is.muni.cz/do/sci/UAntrBiol/el/encyklopedie/encyklopedie.html>
- European Union. (2001). *Report on indicators in field of poverty and social exclusion*. Brussels: European Commission.
- Freire, P. (2001). *Pedagogy of freedom*. Blue Ridge Summit: Rowman & Littlefield Publishers, inc.
- GAC spol. s r.o. (2015). *Analýza sociálně vyloučených lokalit v ČR*. Praha: GAC.
- Giddens, A. (2013). *Sociologie*. Praha: Argo
- Gordon, W. E. (1969). Bacia constructs for an intergratice and generatice conception of social work. In H. Gordon (Ed.). *The general systems approach: Contributions toward and holistic conception od social work* (s. 5–11). New York: The Concil on Socila Work Education.
- Gremanová, H. (Ed.). (1996). *Obecná pedagogika I a II*. Olomouc: Hanex.
- International Fedaration of Social Work (IFSW). (2015, Červenec 30). Dostupné z <http://ifsw.org/get-involved/global-definition-of-social-work>
- Kraus, B. & Poláčková V. (Eds.). (2001). *Člověk – prostředí – výchova*. Brno: Paido.
- Kraus, B. (2008). *Základy sociální pedagogiky*. Praha: Portál.
- Laca, S. (2011). *Sociální pedagogika*. Brno: IMS.
- Ledvinková, M., & Macků, R. (2011). Paulo Freire – pedagogika utlačovaných a její vztah k teologii osvobození. *Caritas et veritas*, 2(1), 68–78.
- Levitas, R. A. (2003). The idea of social inclusion. In *Social Inclusion Reseaech Conference*. (s. 27–28) Kanata: Canadian Council on Social Development.
- Lewis, O. (1966). The culture of poverty. *American*, 4(215), 19–25.
- Mani, A., Mullainthan, S., Shafir, E., & Zhao, J. (2013). Poverty impedes cognitive function. *Science*, 341(976), 976–980. doi:10.1126/science.1238041
- Mareš, P. (2006). *Faktory sociálního vyloučení*. Brno: VÚPSV.
- Ministerstvo práce a sociálních věcí (2009a, Prosinec 5). *Návrh opatření k transformaci a sjednocení systému péče o ohrožené děti – Základní principy* (s. 1–9). Dostupné z http://www.mpsv.cz/files/clanky/9556/Navrh_opatreni_k_transformaci.pdf
- Ministerstvo práce a sociálních věcí (2009b, Prosinec 5). *Národní akční plán k transformaci a sjednocení systému péče o ohrožené děti na období 2009 až 2011*. (s. 1–21). Dostupné z <http://www.mpsv.cz/files/clanky/7440/NAP.pdf>
- Ministerstvo vnitra České republiky (MCČR). (2015, Listopad 10). *Informativní počet občanů v ČR ve všech obcích, v obcích 3. typu a v městských částech*. Dostupné z <http://www.mvcr.cz/clanek/statistiky-pocty-obyvatel-v-obcich.aspx>
- Murray, Ch. (1998). *Příliš mnoho dobra*. Praha: Slon.
- Navrátil, P. (2001). *Teorie a metody sociální práce*. Brno: Marek Zeman.
- Navrátil, P. (2007). Vybrané teorie sociální práce. In O. Matoušek (Ed.), *Základy sociální práce* (s. 183–261). Praha: Portál.
- Navrátil, P. (2013). Antiopresivní přístup. In O. Matoušek (Ed.), *Encyklopedie sociální práce* (s. 92–95). Praha: Portál.
- Navrátil, P., & Matoušek, O. (2013). Úkolově orientovaný přístup. In O. Matoušek (Ed.), *Encyklopedie sociální práce* (s. 109–113). Praha: Portál.

- Novotná, V., & Schimmerlingová, V. (1992). *Sociální práce, její vývoj a metodické postupy*. Praha: UK.
- Smelser, N., & Baltes, B. (2001). *Internacional encyclopedia of the social & behavioral sciences*. Oxford: Elsevier Science Ltd.
- Solařová, H. (2013). *Case management aneb případové konference v praxi*. Pardubice: Benepal.
- Thomas, M., & Pierson, J. (1995). *Dictionary of social work*. London: Collins Educational.
- Thompson, N. (1992). *Existentialism and social work*. Aldershot: Avebury.
- Toušek, L. (2007). Sociální vyloučení a prostorová segregace. *AntropoWebzin*, 2-3, 12–24.
- William Glasser Institute (2015, April 15). *Reality Therapy*. Dostupné z <http://www.wglasser.com>
- World declaration on the survival, protection and development of children*. (1990, September 30). Dostupné z <http://www.unicef.org/wsc/declare.htm>
- Zákon č. 108/2006 Sb., o sociálních službách, ve znění pozdějších předpisů*. (2006). Dostupné z <http://www.zakonyprolidi.cz/cs/2006-108>
- Zákon č. 359/1999 Sb., o sociálně právně ochraně dětí, ve znění pozdějších předpisů*. (1999). Dostupné z <http://www.zakonyprolidi.cz/cs/1999-359>
- Zákon č. 563/2004 Sb., o pedagogických pracovnících, ve znění pozdějších předpisů*. (2004). Dostupné z <https://portal.gov.cz/app/zakony/zakon.jsp?page=0&nr=563~2F2004&rpp=15#seznam>
- Zakouřilová, E. (2014). *Speciální techniky sociální terapie rodin*. Praha: Portál.

Poznámka redakce:

Citace se váží na anglickou formu příspěvku

Skarupská, H. (2016). Selected methods of intervention suitable for work social educator with children at risk of social exclusion. *Sociální pedagogika*, 4(1), 87–103. doi:10.7441/soced.2016.04.01.06